TeraScale Supernova Initiative #### **TeraScale Supernova Initiative** www.tsi-scidac.org 11 Institution, 21 Investigator, 34 Person, Interdisciplinary Effort - \Rightarrow ascertain the core collapse supernova mechanism(s) - ⇒ understand supernova phenomenology - •e.g.: (1) element synthesis, (2) neutrino, gravitational wave, and gamma ray signatures - ⇒ provide theoretical foundation in support of OS experimental facilities - ⇒ develop enabling technologies of relevance to many applications - •e.g. 3D, multifrequency, precision radiation transport - ⇒ serve as computational science testbed - drive development of technologies in simulation "pipeline" (data management, networking, data analysis, and visualization) With ISIC and other collaborators: 89 people from 28 institutions involved. ## **Core Collapse Supernovae as Element Factories** Core collapse supernovae are the dominant source of the elements between oxygen and iron. Believed to be responsible for half the elements heavier than iron. Single most important source of the elements in the Universe. # Requirements and Approach ## Anatomy of a Supernova A comparison of key radii in a Newtonian versus a general relativistic model (25 Solar Masses): Bruenn, DeNisco, and Mezzacappa (2001) Approach 3D Models **Sophisticated Transport** With and Without Rotation With and Without B Fields Newtonian, GR Increasing Complexity, Increasing Realisan 2D Models **Sophisticated Transport** With and Without Rotation With and Without B Fields Newtonian, GR 1D Models **Sophisticated Transport** No Turbulence, No Rotation No B Fields Newtonian, GR ...also with different weak interactions and EOS. ## **Simulation Timelines** # Discovery Through NLCF/NCCS Resources ### Stationary Accretion Shock Instability (SASI) New ingredient in supernova theory. Relevance: Explosion Mechanism Observables Blondin, Mezzacappa, and DeMarino (2003) ### SASI-Induced Spin ## Discovery Through NERSC Resources ### First Realistic 2D Supernova Models Swesty and Myra (2005) - First 2D models to be able to explore PNS instabilities in the context of nonlinear numerical simulations. - First fully 2D models to explore explosion mechanism. ## "Enabling Technologies" ### Linear/Nonlinear Systems Underpinning Neutrino Transport Equations #### Progress (in conjunction with TOPS): #### 2D/3D MGFLD - ⇒ Sparse Approximate Inverse Preconditioner Saylor, Smolarski, and Swesty (2004) - ⇒ Successfully implemented in 2D MGFLD code (V2D). - → Implicit Hydrodynamics (Reynolds, Woodward, Swesty, Myra) #### 2D/3D Boltzmann Transport ⇒ "ADI" Preconditioner D'Azevedo et al. (2004) - ⇒ Successfully implemented in 1D Boltzmann code (AGILE-BOLTZTRAN). - Dense LU factorization was used for dense blocks (D'Azevedo). - ⇒ Being implemented in 2D/3D Boltzmann code (GenASiS). - Sparse incomplete LU factorization for dense blocks (D'Azevedo, Eijkhout). # TSI Workflows #### Novel networking approaches on "existing" networks. - Successfully deployed TSI "Logistical Network." - Throughputs allowed transfer of TeraBytes of simulation data. Novel networking approaches on "dedicated" networks. DOE Science UltraNet + NSF CHEETAH Rao - TSI served as testbed for NSF funded Cheetah project. - Provisioning and protocols for dedicated, high-bandwidth networks. ### "Impedance Matching" Across Heterogenous Networks #### <u>Rao</u> Supercomputer #### Focus on - ⇒ internal supercomputer network, - ⇒ wide-area network, - ⇒ and interconnect. ## Parallel I/O Enable parallel I/O out to the Logistical Network. #### Ross, Lee ## Visualization Toedte Ma Baker, Bachta - Micro/Macro Scales - New Techniques - Surface/Volume - Hardware/Software - Interactivity Shen, Wang ### **Progress Toward Automating Workflows** #### **SUNYSB Workflow** Critchlow ### NCCS/NLCF/NERSC Enabled Sophisticated 2D models emerging. 3D models already bringing surprises. Simulation lines enabled by close coupling with applied mathematicians and computer scientists. 10-Year Roadmapt 3D Newtonian (5 YRS) 3D General Relativistic (10 YRS)